Space Weather Action Plan Goal 1: Benchmarks for Extreme Space Weather Events Objective: To specify the space weather conditions associated with the most severe events (once in 100 years) and the possible impacts on systems and technologies that our Nation depends on. #### **Benchmark Leads** Jeff Love (USGS) – 1.1 Geo-Electirc Fields Elsayed Talaat (NASA) – 1.2 Ionoizing Radiation Rodney Viereck (NOAA) – 1.3 Ionospheric Disturbances Doug Biesecker (NOAA) – 1.4 Solar Radio Bursts Tim Fuller-Rowell (CIRES/NOAA) – 1.5 Atmospheric Expansion #### Participation from DOC, DOD, DOI, NASA, NSF, etc... Paul A. Bedrosian, Anna Kelbert, E. Joshua Rigler, Carol A. Finn, Antti Pulkkinen, Seth Jonas, Christopher C. Balch, Robert Rutledge, Richard M. Waggel, Andrew T. Sabata, Janet U. Kozyra, Carrie E. Black, John Allen, Arik Posner, Terry Onsager Bob Rutledge, Dan Fry, Eddie Semones, Eric Christian, Chris St. Cyr, Sri Kanekal, Dave Sibeck, Mike Xapsos, Chris Mertens, Joe Minow, Kyle Copeland, William Johnston, James Pierson, Paul O'Brien, Louise Gentile, Clayton Coker, James Spann, Sunanda Basu, Capt. Paul Domm, Anthony Mannucci, Cheryl Huang, Todd Pedersen, Mihail Codrescu, Robert Steenburgh, S. White, N. Gopalswamy, J. Pierson C. Eftyhia Zesta NASA, Eric Sutton, Jeff Thayer, Mariangel Fedrizzi, Kent Tobiska, John Emmert, Geoff Crowley, Marcin Pilinski, Bruce Bowman, Tom Woods, Phil Chamberlin, ## **Benchmarks** #### **SWAP Goal 1:** #### 1.1 Induced Geo-Electric Fields What could and extreme event do to our electric power grid? #### 1.2 Ionizing Radiation How severe could the radiation environment be for satellites and aviation #### 1.3 Ionospheric Disturbances How will extreme ionospheric conditions impact radio communication and satellite navigation #### 1.4 Solar Radio Bursts How could solar radio bursts impact radio communication and satellite navigation? #### 1.5 Atmospheric Expansion How severe could extremes in satellite drag become ## **Space Weather Action Plan** - Goal 1: Establish Benchmarks for Space Weather Events - Goal 2: Enhance Response and Recovery Capabilities - Goal 3: Improve <u>Protection and Mitigation</u> Efforts - Goal 4: Improve <u>Assessment</u>, Modeling, and Prediction of <u>Impact</u> on Critical Infrastructure - Goal 5: Improve Space Weather Services through <u>Advancing</u> <u>Understanding and Forecasting</u> - Goal 6: Increase International Cooperation ## **Timeline** - Oct. 2015: Release of the Space Weather Action Plan - Oct. 2016: Phase 1 Benchmark documents submitted - A quick turnaround analysis of current state of knowledge and initial estimates of the Benchmarks. - Feb. 2017: Phase 1 Benchmark document released for public comment on the Federal Register - 2018: Phase 2 Benchmark Documents to be delivered - A more rigorous analysis of the benchmarks. ## **Challenges** - Defining the one-in-a-hundred year storm. - Extrapolate from only the last 40-50 years of observations - Not sure of the magnitudes - Are there theoretical upper limits? - Some elements may not scale in a predictable way - Use of the Carrington event of 1859 - Very little data - Complex interactions between all elements of the space environment - Sun, solar wind, magnetosphere, ionosphere, thermosphere, lower atmosphere. - Converting environmental parameters into user impacts. ## **Benchmark 1.1 - Geo-Electric Fields** - Establishing estimates of extreme geo-electric fields will help designers and operators of electric power systems prepare for these events. - Time-varying geomagnetic fields, during geomagnetic storms, create geo-electric fields in Earth's electrically conducting interior. - Intense geomagnetic storms induce large geo-electric fields - Drive quasi-direct currents in electric-power grids - Interfere with grid operation, damaging transformers, or cause power outages. - Geo-Electric field strength depends on two things: - The strength of geomagnetic fluctuations - The 3-D conductivity of the ground ## 1.1 Geo-Electric Field Issues - Extreme Regional Variability (conductivity and latitude) - In northern Minnesota, amplitudes exceed 14.00 V/km, while just over 100 km away, amplitudes are only 0.08 V/km. - Florida rarely exceeds 0.1 V/km - Amplitudes of higher frequency fluctuations cannot be reasonably estimated from the existing data - Lower frequency harmonics, or those persisting for long periods of time, will generally yield smaller geo-electric amplitudes, Once-per-century geo-electric exceedance amplitudes, for north-south geomagnetic variation at 240 seconds (and over 600 seconds). No estimates are available outside of survey sites shown. Lack of ground conductivity data prevents accurate estimates of geo-electric fields over much of the USA. ## 1.1 Geo-Electric Field - Worst Case Observed: 14 V/km - NERC Worst Case Guidance: 8 V/km - March 89 (Quebec): 2 V/km - Estimates of largest Geo-Electric fields will be highly location-dependent. ## **Benchmark 1.2 - Ionizing Radiation** Estimates of extreme ionizing radiation will provide guidance for protecting for humans in space and in aviation and help satellite designers and operators mitigate impacts. Ionizing radiation also impact radio communication (Benchmark 1.3) - Solar Energetic Particles - Sudden enhancements of electrons, protons, and heavy ions near Earth - Radiation Belts - Enhanced populations of electrons and protons surrounding Earth. - Cosmic Rays - Background population of fully ionized (no electrons) particles including all elements of the periodic table. ## 1.2 Ionizing Radiation **SEPs** **GEO** Solar proton event energy spectra for the statistical upper limit, plus one sigma. ## **Radiation Belts GEO** Radiation Belt worst case electron radiation belt flux estimates as a function of energy in GEO. #### **LEO** Upper limit solar proton event energy spectra in LEO at an altitude of 400 km and spacecraft orbital angle of inclinations of 90, 70, 60 and 51.6 degrees. #### HEO Radiation Belt worst-case fluxes versus energy are shown for two locations in HEO. #### **Aircraft** 10-hour polar exposure at altitude, based on the LaRC event proton spectrum for the Feb 56 SPF. # Gallactic Cosmic Rays For 1 in 100 year benchmark the force-field modulation was slightly more permissive than those approximated for current conditions. ## 1.2 Ionizing Radiation #### Solar Particles | Solar Proton Event Integral Fluence (p/cm²) | | | | | | | | |---|------------------------|-----------------------|-----------------------|-----------------------|-------------------|--|--| | Energy (MeV) | GEO | LEO | LEO | LEO | LEO | | | | | | 400 km, 90° | 400 km, 70° | 400 km, 60° | 400 km, 51.6° | | | | 10 | 3.5 x 10 ¹⁰ | 6.9 x 10 ⁹ | 4.1 x 10 ⁹ | 1.7 x 10 ⁹ | 5.2×10^7 | | | | 30 | 1.3 x 10 ¹⁰ | 2.6 x 10 ⁹ | 1.5 x 10 ⁹ | 6.5 x 10 ⁸ | 2.2×10^7 | | | | 100 | 1.4 x 10 ⁹ | 2.9 x 10 ⁸ | 1.8 x 10 ⁸ | 7.7×10^7 | 5.6×10^6 | | | | 300 | 9.7 x 10 ⁷ | 2.2×10^7 | 1.6 x 10 ⁷ | 7.9 x 10 ⁶ | 2.1×10^6 | | | #### Cosmic Rays | Differential GCR Flux (particles/cm ² sr s MeV/n) at 1 AU, φ = 200 MV | | | | | | | | |--|-----------------------|------------------------|------------------------|------------------------|------------------------|--|--| | Energy/nucleon | Hydrogen | Helium | Carbon | Oxygen | Iron | | | | 10 MeV | 1.3 x 10 ⁴ | 1.7 x 10 ⁵ | 6.1×10^7 | 5.3×10^7 | 1.2×10^7 | | | | 30 MeV | 3.2 x 10 ⁴ | 3.7 x 10 ⁵ | 1.3 x 10 ⁶ | 1.1 x 10 ⁶ | 2.5×10^7 | | | | 100 MeV | 5.3 x 10 ⁴ | 4.7 x 10 ⁵ | 1.7 x 10 ⁶ | 1.5 x 10 ⁶ | 2.9×10^7 | | | | 300 MeV | 4.1 x 10 ⁴ | 2.7 x 10 ⁵ | 9.9×10^7 | 8.9×10^7 | 1.5 x 10 ⁷ | | | | 1 GeV | 1.2 x 10 ⁴ | 6.9×10^6 | 2.6×10^7 | 2.4×10^7 | 3.7×10^8 | | | | 30 GeV | 1.7 x 10 ⁵ | 8.1×10^7 | 3.3×10^8 | 3.0×10^8 | 4.9 x 10 ⁹ | | | | 100 GeV | 1.2 x 10 ⁶ | 5.4 x 10 ⁸ | 2.4 x 10 ⁹ | 2.1 x 10 ⁹ | 3.9 x 10 ¹⁰ | | | | 300 GeV | 6.4 x 10 ⁸ | 2.6 x 10 ⁹ | 1.3 x 10 ¹⁰ | 1.1 x 10 ¹⁰ | 2.3 x 10 ¹¹ | | | | 1000 GeV | 2.9 x 10 ⁹ | 1.1 x 10 ¹⁰ | 6.2 x 10 ¹² | 5.0 x 10 ¹² | 1.2 x 10 ¹² | | | #### Radiation Belts | Location | Energy | Electrons (units = cm ⁻² s ⁻¹ sr ⁻¹) | | | | | |-------------------------------|----------|--|--|--|--|--| | | | 1-in-100-Years Flux | Most Extreme Fluxes Observed (date) | | | | | GEO (GOES-
W) ^a | >2 MeV | 7.68 x 10 ⁵ | 4.92 x 10 ⁵ (7/29/2004 - 1 in 50 yrs) | | | | | GEO (GOES-E) ^a | >2 MeV | 3.25 x 10⁵ | 1.93 x 10 ⁵ (7/29/2004 - 1 in 50 yrs) | | | | | | | Upper Limit Flux (estimated) | Most Extreme Fluxes Observed (date) | | | | | GEO (LANL) ^b | 2.65 MeV | 5.9 x 10 ¹ | 5.1 x 10 ¹ (7/30/2004) | | | | | | 625 keV | 4.1×10^3 | $3.4 \times 10^3 (7/29/2004)$ | | | | | | 270 keV | 2.0×10^4 | 1.6 x 10 ⁴ (6/5/1994) | | | | | HEO1 at L=4.0 ^b | >8.5 MeV | 3.5×10^2 | 2.4 x 10 ² (8/30/1998) | | | | | | >4.0 MeV | 4.5×10^4 | 2.6 x 10 ⁴ (8/5/2004) | | | | | | >1.5 MeV | 2.6×10^{5} | 2.4 x 10 ⁴ (8/30/1998) | | | | | HEO3 at L=6.0 ^b | >630 keV | 1.0×10^{5} | 6.0 x 10 ⁴ (6/27/1998) | | | | | at L=4.0 | >630 keV | 4.5 x 10 ⁵ | 4.3 x 10 ⁵ (8/29/1998) | | | | | at L=2.25 | >630 keV | 2.1 x 10 ⁵ | 1.9 x 10 ⁵ (11/13/2004) | | | | Estimates of 1 in 100 year flux levels for electrons estimated from the statistical AE9 reference model and scaled to GOES 2 MeV ## **Benchmark 1.3 – Ionospheric Disturbances** - Solar x-ray flares: Block HF at the sub solar point - Solar energetic protons: Block HF at high latitudes - Polar structures and phenomena affect GPS/GNSS and communication - Equatorial scintillation blocks GPS/GNSS and satellite communication - Mid latitude variability can impact GPS/GNSS #### Solar Flare and HF Communication # #### Solar Energetic Protons and HF Communication ## 1.3 Ionospheric Disturbances **Variability Issues and Geomagnetic Storm Impacts** - The state of the ionosphere has many dependencies. - Solar EUV irradiance - Solar EUV irradiance - Solar X-Ray irradiance - Solar X-Ray irradiance Solar wind speed Solar wind speed Solar wind density - Solar wind density - Interplanetary magnetic field - Interplanetary magnetic field - Conditions in the magnetosphere Conditions in the magnetosphere - Observations of large storms do not cover the full parameter space. - Models of the ionosphere have not been tested and validated under extreme conditions. Estimates of extreme conditions within the ionosphere and the resulting impacts on technologies could have errors of an order of magnitude. ## 1.3 Ionospheric Disturbances | Phenome non | Magnitude | Location | Event | Duration | Impact | Technology Impact | |--------------------|--|--|---|-----------------------------------|--|---| | Flare | X-Class Flare
X- 28-40 | Sunlit side of Earth | D-Layer Enhancement | Tens of minutes | Radio waves absorbed in the ionosphere up to 30 MHz | Loss of radar and communications in HF and VHF frequencies up to 40-50 Mhz | | Proton | 30 MeV
Protons
1.2 x 10 ⁹
/cm ² sec | High and
mid
latitudes | D-Layer Enhancement | Several
days | Absorbs RF signals from HF to VHF in the lower ionosphere | Loss of radar and communications
in HF and VHF frequencies up to
30-40 Mhz | | | Kp 9+ | High and
mid
latitudes | Polar Cap and Aurora | 10s of hours | Patches and plasma structures and ionospheric gradients refract radio waves | Degrades dual and single
frequency GPS accuracy. Possible
loss of signal lock | | Geomagnetic Storms | Kp 9+ | Mid latitude
region on
dayside of
Earth | Traveling Ionospheric Disturbances and Storm Enhanced Densities | Hours | Large TEC enhancements (up to 200 TEC units) and strong gradients in TEC. Large regions of ionospheric depletion | Large GPS positioning errors (>10x normal). Degrades OTH radar performance. Loss of HF frequencies | | Geomagi | | Latitudes
+/-20 degs
of geomag
equator. | Equatorial Scintillation | A few
hours
after
sunset | Large scale plasma depletions and associated small scale ionospheric structures observed just after sunset and generally up to midnight. Scintillation of transmitted radio signals. | Very large amplitude scintillations of GPS signals. Phase perturbations cause loss of signal lock in dual frequency GPS receivers. Possible total loss of HF communication. | #### **Improvements** - Better estimates of extremes in the input drivers - improved empirical and physics based models - More analysis of existing data ## 1.4 Solar Radio Bursts • Solar radio bursts are large enhancements in the solar noise produced by the sun usually associated with solar flares. They can affect a large range of radio frequencies and can last for 10s of minutes. - Solar Radio Bursts (SRB's) interfere with radar, communication, and tracking signals. - In severe cases, SRBs can inhibit the successful use of radio communications and disrupt a wide rage of systems reliant on PNT services (GPS/GNSS) #### Frequency bands for our benchmarks | VHF | UHF | GPS | F10.7 | Microwaves | |----------|---------|-------------|-------|------------| | 0.03-0.3 | 0.3-3.0 | 1.176-1.602 | 2.8 | 4-20 | | GHz | GHz | GHz | GHz | GHz | IGS – International GPS Service for Geodynamics Peak Flux $^{\sim}1.5 \times 10^6$ solar flux units (sfu) 1 sfu = 10^{-22} W m⁻² Hz⁻¹ ## 1.4 Solar Radio Bursts #### **Estimating the Frequency of Events** Nita et al. 2002 Cumulative number of SRBs per day at frequencies > 2,000 MHz #### 1 in 100 years is a rate of 2.74x10⁻⁵ bursts/day | Freq. Bands
(MHz) | Freq. Band
Name | Nita Freq.
Bands (MHz) | RSTN
Discrete
Freq. (MHz) | 100 Yr.
Benchmark
(sfu*) | |----------------------|--------------------|--|---------------------------------|--------------------------------| | 30-300 | VHF | 100-900 | 245 | 2.8x10 ⁹ | | 300-3000 | UHF | 1000-1700 | 410
610 | 1.2x10 ⁷ | | 1176-1602 | GPS | 1000-1700 | 1415 | 1.2x10 ⁷ | | 2800 | F10.7 | 2000-3800 | 2695 | 1.3x10 ⁷ | | 4000-20000 | Microwave | 4900-7000
8400-11800
15000-37000 | 4995
8800
15400 | 3.7x10 ⁷ | ## 1.5 Atmospheric Expansion #### **Satellite Drag** - Understanding extremes in satellite drag will help satellite operators avoid collisions and debris during extreme events. - Changes in neutral density impacts satellite orbit prediction and collision avoidance. - Neutral density responds to thermospheric heating as a result of... - Solar EUV (long term variability) - Solar EUV (flares) - Geomagnetic storms (CME's) - Additional Considerations: - Winds are important and can change apparent drag by up to 25% - Thermospheric structure is important. - Benchmark includes neutral density/temperature, neutral winds (in-track and cross-track) - At altitudes of 250 km, 400 km, and 850 km ## 1.5 Atmospheric Expansion Issues #### Uncertainties: - How large are the drivers? Extremes in solar wind and magnetosphere and how they modulate the energy flow into the upper atmosphere and Joule heating rates - How does the atmosphere respond? The increase in nitric oxide during an extreme event is unknown and may modulate the temperature and density response #### Combined Effects: - Extreme storms are likely to occur at the same time as elevated EUV flux so the effects would be additive. The cumulative effect could be a factor 10 increase in density above previously observed storms. - Relative density changes are higher at low solar activity leading to greater chance of loss of the debris catalog, and reduced accuracy of debris orbit prediction. Note: Due to large uncertainties and the likelihood of combining effects, the possible errors on some of neutral density estimates could be as large as 100% ## 1.5 Atmospheric Expansion: Satellite Drag | Driver | Parameter:
Neutral
Density | Percent Increase at Altitude relative to reference | | | |---|----------------------------------|--|--------|--------| | | | 250 km | 400 km | 850 km | | Solar EUV*
F10.7/F10.781: 390/280
Ref: F10.7/F10.781: 240/200 | 100-year | 50% | 100% | 200% | | Solar EUV*
F10.7/F10.7 ₈₁ : 500/390
Ref: F10.7/F10.7 ₈₁ : 240/200 | Theor. Max. | 100% | 160% | 300% | | Solar Flare X30 | 100-year | - | 75% | - | | Solar Flare X40 | Theor. Max. | - | 135% | - | | Geomag. Storm** Ref: Halloween | 100-year | | 400% | | | Combined: EUV,
flare, CME | 100-year | | 900% | | | * Reference model MSIS
** Reference model CTIPe | | | | | #### Improvements - Better estimates of extremes in the input drivers - improved empirical and physics based models - Better drag coefficients in He atmosphere above 600 km. ## **Summary** - Initial benchmark assessments are complete - Community feedback received. - There are large uncertainties in several areas - Uncertainties can be reduced and the Benchmarks refined with additional evaluation and model assessment.